Computing at home: How are you doing? What are the most pressing problems?

• Listen to talks trying to find the answers, then ask questions

INTRODUCTION (Stefano Belforte)
5min

• SAM (Rick St.Denis) 15min

> Is that what we want (open discussion) 20min

• GRID POLITICS (Frank Wuerthwein) 10min

- Can not make exahustive discussion here, nor can listen to everybody, nor claim to have the full feedback now
- At least make sure everybody knows what is happening
- Provide some immediate feedback now, but mostly in the following days/weeks (e.g. via e-mail to ICRB) to offline/DH leaders to help them finalize SAM specs and prioritities
- I will be glad to collate feedbacks in a coherent frame

Computing at home: the scenery


- CDF has as much CPU/disk as money can buy (and people manage)
 - > CAF: more then x10 the computing we thought 2 years ago
 - > Two telltale signals:
 - 30% of FNAL CAF is non-FNAL-owned
 - dCAFs sprouting all around
 - > Interpretation: time to expand offsite
- Next frontier software: SAM + GRID (JIM)
 - > SAM: transparent access to FNAL data from everywhere
 - AND data import to FNAL store (offsite MC)
 - > GRID : merge with "LHC", solve Authorization w/o Kerberos5
- Once remote computing is technically feasible.. Politics :
 - ➤ Is it needed? Or simply welcome?
 - ➤ Is it a contribution? Or a cost?


Besides software the network!!

Kindly got 2 slides from Phil Demar (CD networking group)

Current Status: FNAL WAN Capabilities

- \triangleright Off-Site network link currently = 622Mb/s (OC12):
 - Link provided by ESnet (DOE network for the National Labs)
 - ESnet link upgraded from 155Mb/s (OC3) in December, 2002
 - Dependent on DOE approval & funding for next upgrade (2.4 Gb/s)
 - Unclear when that upgrade may occur
 - Second off-site OC3 (MREN link) now only used for redundancy
- Outbound traffic (blue line) increased 200% in 2002:
 - Daily outbound peaks(magenta line) > 200 Mb/s
- Last week's outbound traffic breakdown (by experiment)


CDF ICRB Meeting May 21, 2003

Introduction slide by Phil Demar (CI

Plans for StarLight Dark Fiber

- > FNAL working on procuring dark fiber to StarLight:
 - StarLight = International optical network exchange pt. in Chicago
 - Many US & International research networks connect to StarLight
 - StarLight dark fiber procurement (hopefully...) completed in this FY
- > Dark fiber offers potential for very high, scalable bandwidth
 - Bandwidth limited only by optical (DWDM) equipment supporting it
 - ☞ Initial DWDM configuration likely to be one or two 2.4 Gb/s ?'s
 - Additional?'s could be added with additional DWDM modules
- > ESnet link to remain FNAL's production network path
 - Will pursue ESnet link upgrades as WAN loads increase
 - Starlight Project's purpose is WAN system / network research
 - StarLight link could be used for excess (overflow) production traffic
 - StarLight link could also support new, next generation applications requiring higher bandwidth than ESnet provides